PRS: Physics Reconstruction and Selection HCAL/JetsMET group # **JetsMET - Overview** Shuichi Kunori U. of Maryland 26-Sep-2001 # **HCAL/JetsMET Group** #### S.Eno / S.Kunori - Coordinator http://home.fnal.gov/~sceno/jpg/Default.htm #### **Dates:** End 2002 DAQ TDR (end 2001 for HLT section) End 2004 Physics TDR ## **Organization:** **HCAL** simulation – **Sunanda Banerjee (TIFR)** CMSIM/OSCAR(Full/Fast) Verify shower model in G4. **Calibration & Monitoring –** Olga Kodolova (MSU) energy scale of jets, MET, tau -> from detector construction/commission to in-situ calibration. **HCAL** in **ORCA** – **Salavat Abdullin (Maryland)** readout simulation + ... Physics objects with HCAL – jets, MET & tau Sasha Niketenko (CERN/ITEP) # Activities present and near future #### **Simulation** - Geometry in CMSIM/OSCAR. - Verify CMSIM/OSCAR. - Verify hadron shower physics in G4. ### **Calibration & Monitoring** - Data definition for Calibration Database - HF (HB/HE) Calibration scenario - In-situ calibration - γ/Z0-jet balancing // M(jj) for W from top - Improvement of energy scale (+ resolution) [20GeV-TeV] #### **ORCA** code Readout simulation / Jet finder / MET code / ntuple maker ## HLT (τ jet, jets, MET) L1 verification / HLT algorithm and rates / Trigger table ## **Physics Analysis** Dijet / Single top / ttH / qqH, H→ ττ, WW, invisible / SUSY / ... past present future # **Calibration- General Plan** # Following procedure described in HCAL TDR. (sk's talk on 26-Sep-2000) http://home.fnal.gov/~kunori/cms/meetings/000 926-cmsweek/shuichi/hcal-calib-0009.pdf # Three (+) Tasks - HCAL Calibration - Synchronization - Monitoring on those through life of exp. - + Jet/MET energy scale # Calibration & Monitoring Group in HCAL/JetMET group Group leader- Olga Kodolova # **Data Flow** #### >>> <u>front end</u> <<< ``` Scint. Lights ->Tile->Fiber1&2->OptCable ->HPD->Amp->ADC Charge (for 5-10xings) HTR (ch) ->(L1Path) ->(DAQPath) ``` #### >>> <u>L1Path</u> <<< ``` E_T(L1Primitive: 8bits:non-linear) ->L1 LUT (ch) E_T(4x4 HcTower: 8bits:linear) ->L1Calo E_T(L1jets),Et(L1tau),Et(L1MET) ->L1CaloGlobal(Threshold (obj)) ->L1Global L1Trigger ``` #### >>> after <u>DAQPath</u> <<< ``` ->ReadoutAnalyzer (ch) E_T(channel) ->TowerCreator E_T(Ec+Hc Tower) ->Jet/MET/tauReco E_T(jetR),Et(tauR),Et(METR) ->EtCaloCorrection (obj) (corr. for linearlity) E_T(JetC),Et(tauC),Et(METC) ->EtPhysCorrection (obj) (corr. for out-of-cone) E_T(Parton) ``` Calibration/correction (ch) - channel by channel (obj) - phys. Obj, (jet, tau, MET) # **Calibration - Tools** #### A) Megatile scanner: - Co⁶⁰ gamma source - each tile: light yield - during construction all tiles #### B) Moving radio active source: - Co⁶⁰ gamma source - full chain: gain - during CMS-open (manual) all tiles - during off beam time (remote) tiles in layer 0 & 9 #### C) UV Laser: - full chain: timing, gain-change - during off beam time tiles in layer 0 & 9 all RBX #### D) Blue LED: - timing, gain change - during the off beam time all RBX #### E) Test beam - normalization betweenGeV vs. ADC vs. A,B,C,D - ratios: elec/pion, muon/pion - pulse shape/time structure - before assembly a few wedges #### F) Physics events - mip signal, link to HO muon - calo energy scale (e/pi) charged hadron - physics energy scale photon+jet balancing Z+jet balancing di-jets balancing di-jet mass W->jj in top decay - >> non-linear response - >> pile-up effect # Calibration & Monitoring Scenario (HB/HE) (same to HF) 1) Before megatile insertion megatile scanner: all tilesmoving wire source: all tiles 2.1) After megatile insertion - moving wire source: all tiles / 2 layer - UV laser: 2 layers/wedge 2.2) After megatile insertion - test beam: a few wedges. Absolute calib. Accuracy of 2% for single particle 3) Before closing the CMS - moving wire source: all tiles - UV laser & blue LED: all RBX (do 3, about once/year) 4) Beam off times - moving wire source: 2layer/wedge - UV laser: 2 layer/wedge - UV laser & blue LED: all RBX 5) Beam on (in situ) Monitor for change with time Accuracy < 1% once/year a few times/day (?) # **JetMET C & M Organization** (O.Kodolova) SK's first guess # Test Beam and initial energy scale Requirement for beam test / analysis / source ## Response equalization (Uniformity + Dead Ch.) Source/min-bias events ## **Time Dependence** Source/min-bias/laser/LED ## Data collection and maintenance Data type / Data format / file system / database ### **Software Tools** ORCA Interface # JetMET energy scale MC study / In-situ calibration # **Synchronization** A.Gribushin H.Budd (HE) (HO) A.Krokhotine **K.Teplov** ??? A.Yershov (HB) (HE) (HO) A.Oulianov T.Kramer A.Oulianov S.Abdullin I.Vardanyan A.Kokhotine P.Hidas **V.Konnopianikov** ??? # Calibration Relation to Other Groups # Calibration Short Term Plan # 26-Sep-01 (Wed) 11:00-12:30 - A.Oulianov Proposition on HCAL database - T.Kramer HCAL calibration web page - P.deBarbaro Data from bld 186 ## **CPT Week (5-9. Nov'01)** - Decision on organization and more planning - Discussion on Requirements for Test Beam Define data type / repository # CMS Week (5 Dec'01) Continuation of discussion # CMS Week (Mar'02) → Decision on above # HLT # τ-jets /Jets / MET ## τ-jets Narrow jet (similar to electron) **BG: QCD jets** → Refine narrowness L2: ECAL full segmentation → Identify 1/3 charged tracks L3: Pixel ### **Jets** **BG: QCD jets** Fake (+ additional) jets due to pile-up (E_T<50GeV) - → Improve energy scale and resolution - → Remove fakes #### **MET** BG: badly measured QCD jets (+ hot/dead cell) b/c semi-leptonic decays (?) - → Improve energy scale and resolution - → remove BG's. 12.5% 26% 7.5% $\tau^{+} \rightarrow \rho^{+} \nu \rightarrow \pi^{+} \pi^{0} \nu$ $\tau^{+} \rightarrow a_{1} \nu \rightarrow \pi^{+} \pi^{0} \pi^{0} \nu$ # τjets #### tau jet: narrow (one prong) jet #### L1/L2: use only calorimeter L1: 0.087x0.087 L2: individual crystal # L2.0 Tau trigger - 1. reconstruct a Jet* - 2. calculate e.m. isolation: $$P_{isol} = E_t^{ecal}(R < 0.4) - E_t^{ecal}(R < 0.13)$$ 3. accept event if P_{isol} < P_{cut} ### gg->bbA, A-> 2τ -> h^+ + h^- + X (CMS Note 2000/055) # tau jets at L3 - 1. Reconstruct track with pixel. (PT>1GeV) - 2. Reconstruct primary vertex. - 3. Track match (highest PT) to L2 tau jet - 4. Track isolation (CMS Note 2001/017) # **HLT Jets and Energy Corrections** # Two steps for HLT jets - 1) Find jets with R=0.5 –1.0 with fixed calorimeter weights. - Correct energy scale to sharpen turn on curve. ## **Energy Correction** - Jet based - 1) $E = a \times (EC+HC)$, a depends on jet(ET, η) - 2) $E = a \times EC + b \times HC$, a, b depend on jet(ET, η) - Particle based - E = em + had (requires to separate em/had clusters) (#) em = a x EC for e/γ had = b x EC + c x HC, for had. b (c) depend on EC (HC) - Use of reconstructed tracks - 1) $E = E_0 + (Tracks swept away by 4T field)$ (#) - 2) $E = EC(e/\gamma + neutral) + HC(neutral) + Tracks$ (#) (#) Reports during the cms week. # **Jet Response and Correction #1** #### **Et-eta dependent correction for QCD jets** No pileup $Et(corr)=a + b \times E_{\tau}(rec) + c \times E_{\tau}(rec)^2$ With pileup Offline Jets resolution, $|\eta| < 5$ Offline Jets resolution, |n|<5 # **Dijet Mass Resolution** #### No pileup #### With pileup ### Before correction #### Top(jjj) #### M(bb) in WH W(jj) #### **Jet energy correction** without: 19% with: 14% CMSJET 15% #### **After correction** (V.Drollinger) # $E_{T jet} = E_{T jet}^{calo} + p_{T}^{trks},$ # A.Nikitenko (Talk on Wednesday) # **MET** #### Corrections Type 1: Jet corr. Type 2: Jet corr. + out of cone corr. # Out of cone corr. uses weights for jet(30GeV) corr. (Nikitenko) # Corrected MET for mSUGURA Jets+MET at low lumi # Higgs mass in bbA, $A \rightarrow 2\tau \rightarrow 2j$ (A.Nikitenko) #### before correction #### after correction | bbA, A->2τ->2j | no corrections | type1 corrections | type2 corrections | CMSJET | |--|----------------|-------------------|-------------------|-----------| | <m<sub>H></m<sub> | 438.3 GeV | 500.3 GeV | 511.0 GeV | 500.0 GeV | | σ/ <m<sub>H></m<sub> | 19.7 % | 18.9 % | 16.8 % | 13.4 % | | $\epsilon_{ m reco}$ (corr.) / (no corr) | 1 | 1.53 | 1.80 | | # **Jet Cone Size** #### particle-jets vs. reco-jets # Resolution of Mass(Z→jj) - 1994 study - Larger R is better for di-jets @ low luminosity. - → Need to test with multi jets. - → @ high luminosity (Vardanian/Kodolova) 5((Erjet-Erparton)/Erjet), % # Effect of Threshold on low E_T jet and MET #### 20GeV parton jet @ 10E34 Threshold on ECAL and HCAL transverse cell energy (GeV) #### **MET** (I.Vardanian) #### Lower threshold is better! Electronics noise and occupancy define the threshold. >> aim at 0.5GeV/tower @ 10E34 # Front end electronics simulation (S.Abdoullin) (Original scheme) E = Σ (Signal buckets)_i – Σ (pre buckets)_j/n Electronics noise 200MeV/25nsec/ch \rightarrow 500MeV/(3+3) buckets/ch → New scheme: 2 buckets for signal separate pedestal events # What's next for HLT? ### **Production** - Complete CMS120 production - Fall 2000 production for 2x10E33 - ooDigi done // Ntuple done this week, hopefully. - Spring production for 2x10E33 - In progress. - Production for 10E34 with new front end elec. simu. - Prepare for next production ## **HLT** rates calculation / Trigger table. ## More Improvement ... - Jets / MET - Algorithm for better resolution and energy scale. - MET - Algorithm to remove badly measured jet events. - → Algorithm for 10E34! # **Expanding group** We try to attract more people in the HCAL community and help them to get familiar with the CMS detector, CMS software and physics (analysis) at the LHC. #### **Assumption:** - geographical spread and diversity in skill level continue. #### **Strategy:** - lower the threshold for entering software development and data analysis. - build a core software team for strong support (preferably in US). - recruit experienced people to coordinate larger number of people. #### **Potential manpower:** - Universities in US, RDMS (not only ITEP and MSU), India, Turkey, Hungary... - US CMS Software and Computing Project (Tier1 & CAS) - → Started distributing hard disks with full CMS SW and MC events. - → Regional meetings (Moscow, India, US) # **Summary** #### **Simulation** - Verify Simulation - Transition to OSCAR/GEANT4 ## **Calibration & Monitoring** - Scenario from construction to in-situ calibration. - Improvement for energy scale and resolution. #### **HCAL Code in ORCA** Readout simulation ### HLT - CMS120 data finally ready - → rate calculation and trigger table (2xE33) - Apply improved algorithm. - Algorithm for E34. **Additional Slides** # Algorithm for L1 through Offline (1) ## L1 – calorimeter only (coarse segmentation) - Resolution improvement - Equalize calorimeter response with simple correction - a x EC + b x HC, a,b depends on jet(ET,h) - a x (EC+HC), a depends on jet(ET,h) - Fake Jets/Pileup jets rejection - Threshold cut on a central tower in jets (seed cut) # L2 – calorimeter only (fine segmentation) - Resolution improvement - Better energy extraction from ADC counts - Em/had cluster separation using transverse shower shape in crystals - Fake jet/Pileup jet rejection - Use of transverse shower shape # Algorithm for L1 through Offline (2) ## L3 – calorimeter plus pixel - Resolution improvement - Pileup energy subtraction - Estimation of energy flow from pileup events using pixel hits/tracks. - Fake jets/Pileup jets rejection - Vertex information and jet pointing using pixel hits/tracks. # Offline – calorimeter plus fully reco-ed tracks - Resolution improvement - Fake jets/Pileup jets rejection - → Jet and MET will be reconstructed with Tracks, EM clusters and HAD clusters. - → All tracks down to E_T~ 700MeV have to be reconstructed at 10E34! - Physics correction e.g. correction for IFR/FSR. - → In-situ calibration!